Flight Test Instrumentation Package for the L-29 Delfin Turbojet For the Quarterly Review of the NASA/FAA Joint University Program for Air Transportation Research Friday June 14th, 2002 Michael S. Braasch, Ph.D., P.E. Curtis Cutright Jansen Litter **Avionics Engineering Center Ohio University, Athens** ## **Purpose** - Hardware/software sensor testbed - Software INS/GPS integration - Noise versus dynamic tracking error trade off - Synthetic aperture radar - Aircraft system id/flight control design educational tool ## Flight Test Vehicle - L 29 Delfin - High Altitude 11 Km - High Speed 354 knots - Fully Aerobatic Flight Specs Taken From http://aeroweb.brooklyn.cuny.edu/specs/aero/l-29.htm ## **Delphin Equipment** - Navigation Grade INS - Industrial Keyboard - Shock-hardened Computer - •Industrial Flat Panel Display - NovAtel GPS Receiver - Tactical Grade IMU *The IMU will be integrated into the system at a later date ## **Project Development** - Initial equipment installation is complete - GPS and INS data collected simultaneously in real time - In process of supplying INS unit with 28VDC ## **System Block Schematic** # INS Data Collection System Power Specifications | Unit | Voltage | Current | Power | |--------------------|--------------|---------|-------------------| | INS | 115VAC/400HZ | 2A | 230W | | INS (backup) | 28VDC | 10A | 280W | | INS Cooling
Fan | 28VDC | | | | PC104 | 8-32VDC | 11A Max | 85W Max | | ADC | 28VDC | 350mA | 10W Max | | Monitor | 12VDC | 3.5A | 42W | | GPS | 6-18VDC | | 2.8W(3.3W
Max) | #### **PC104 Power Distribution** | Component | Voltage | Current | Power | |-----------------------|---------|---------------|------------| | CPU Module | 5VDC | 2A(1.5A Max) | 10W | | CM102 Floppy | 5VDC | 125mA | 625mW | | CMT107 Hard-
drive | 5VDC | 1A max(fused) | 5W | | Network Card | 5VDC | 200mA | 1 W | | Keyboard | 5VDC | 200mA | 1W | | GPS | +12VDC | 235mA | 2.8W | ## **PC104 Power Availability** | Voltage | Current | Power | |---------|---------|-------| | 5VDC | 12A | 60W | | +12VDC | 2A | 24W | | -12VDC | 500mA | 6W | **Maximum Power Output From PC104: 75W** ## **System Schematic** ## **System Schematic Continued** ## **System Schematic Continued** ## **System Schematic Continued** ## **Installed Equipment** ## **Installed Equipment Continued** **Industrial Keyboard** **INS On Switch** ## **Installed Equipment Continued** **Novatel GPS Receiver** **Control Switches** ## **Installed Equipment Continued** **GPS** Antenna #### **GPS** Data #### **GPS** Data Continued #### **GPS Data Continued** Delphin Flight Path with Respect to Mean Sea Level on Feb 6, 2002 #### INS - INS Data has been collected on one flight test - Latitude and Longitude was post processed from the collected data - Initially, data seemed to be fine #### **GPS** and **INS** Data #### **GPS** and **INS** Data Continued #### **GPS** and **INS** Data Continued #### **GPS** and **INS** Data Continued ## **Analysis** - GPS and INS drift apart as expected - 6 Mile difference by end of flight test - Error much too large for INS unit ## **Analysis Continued** - A problem with the INS installation was discovered and corrected - INS can send unreliable data if not initialized properly - Error was masked from view #### **INS Static Test** #### **INS Static Test** #### **INS Static Test** #### **Conclusion** - INS and GPS data collection is ongoing - INS data collection software is still being refined and updated - More flight testing is needed to determine if the INS problem is really fixed #### **Contact Information** Principle Investigator: Dr. Michael Braasch Braaschm@ohiou.edu Research Engineer: Curtis Cutright Cutright@ieee.org Research Associate: Jansen Litter JansenLitter@hotmail.com